

Temporal Interpolation Using Geostationary Data: It's About Time

D. Young, T. Wong, P. Minnis, and K. Costulis
NASA Langley Research Center

J. Stassi, C. Nguyen, R. Raju, S. Sun-Mack,
J. Boghosian, and E. Kizer
SAIC

P. Heck, J. Kenyon
AS&M

25rd CERES Science Team Meeting
Brussels, Belgium
January 21-23, 2002

NASA Langley Research Center / Atmospheric Sciences

Time Interpolation and Spatial Averaging (TISA) Overview of Talk

- What is TISA ?
- TISA Status
- Monthly mean comparisons with ERBE-like
- Using geostationary data
 - Calibration of imager data
 - Cloud property retrievals
- Results
 - Comparisons of monthly means w/ and w/o GGEO data
 - Calibration sensitivity
 - Exploring options
- Validation

Where TISA Fits Into CERES Processing

TISA Products

- Subsystem 10 (Data Product: SRBAVG)
 - Two Interpolation Methods (GGEO & non-GGEO)
 - Uses Cloud Properties from GGEO Data
 - Clear Sky Interpolation Using GGEO
 - Total-sky Fluxes Derived Using ERBE-like ADMs
 - Surface Fluxes
- SFC
 - Gridded SSF
 - Used as input to producing SRBAVG
- GGEO
 - Gridded Geostationary imager data
 - Used for temporal interpolation

Status of TOA and Surface Products

- QC reports and plots developed
- Initial Validation of Flux and cloud algorithms
 - Possible minor changes to clear-sky
- Transitional Format
 - Accommodate both ERBE and new DRMs
 - DRM construction and validation (# ADMS changed from 12 to 592)
- GGEO data
 - Calibration now automated
- Testing GGEO-radiance vs GGEO cloud albedo methods
- Validation in progress

ERBE-like Directional Models (Albedo as a Function of Solar Zenith Angle)

Using Imager Data from Geostationary Satellites for Interpolation (GGEO)

- Define diurnal variations
- Define cloud properties
- Need calibration
- LW
 - Radiance - to - flux conversion
 - Narrowband-to-Broadband
 - Normalize to CERES
- SW
 - Radiance to flux conversion - need cloud properties
 - Narrowband-to-Broadband
 - Normalization
 - Second method by Haeffelin

CERES Time Interpolation Incorporates Geostationary Data to Reduce Instantaneous Errors

Mean Instantaneous Interpolation Rms Errors Are Reduced By 50% For Both LW And SW TOA Flux Using Geostationary Data

Calibration Technique

- Calibration is tied to VIRS for TRMM
 - VIRS calibration appears to be stable for visible & IR channels (Minnis et al. 2002)
 - Using VIRS as standard provides consistency with CERES instantaneous cloud properties
- Gridded geostationary imager data matched with VIRS data in time and angle
- Separate correlations for each imager
- Separate correlations for land and desert
- Calibration trends compared with Minnis et al.

Recalibrated GOES-9 Visible Data

GGEO Calibration Stability

G GEO IR Calibration Stability

% Difference at 238 K

% Difference at 295 K

GGEO Visible Calibration Stability

% Difference at Low Radiance

% Difference at High Radiance

GGEO Cloud Property Retrievals

- Needed for SW interpolation & for monthly clouds
- Uses IR/Vis LBTM retrievals (run as subset of CERES cloud algorithm)
- Uses CERES surface property maps and MOA soundings
- Properties
 - Cloud Amount
 - Cloud Temperature
 - Cloud Height (using standard 4 CERES layers)
 - Optical Depth/Emittance (Daytime Only)

GCEO Cloud Amount

18 GMT February 6, 1998

NASA Langley Research Center / Atmospheric Sciences

GGEO Zonal Mean Cloud Amount

February 1998

GGEO and ISCCP Zonal Mean Cloud Amount

GEO: February 1998

ISCCP: February 1986-1993

NASA Langley Research Center / Atmospheric Sciences

Zonal Mean Cloud Amount Comparison

GEO & VIRS: February 1998

ISCCP: February 1986-1993

NASA Langley Research Center / Atmospheric Sciences

Instantaneous VIRS-GOES-9 Comparison Cloud Percentage

VIRS: 71.1% GOES-9: 71.7%

Mean Difference: 0.6% RMS:14.1%

NASA Langley Research Center / Atmospheric Sciences

Instantaneous VIRS-GOES-9 Comparison Cloud Temperature and Optical Depth

VIRS: 268.9K GOES-9: 269.2K

VIRS: 7.8 GOES-9: 6.0

NASA Langley Research Center / Atmospheric Sciences

Summary of GGEO-VIRS Instantaneous Cloud Fraction Comparison

	Ocean		Land	
	GGEO	VIRS	GGEO	VIRS
GOES-9	0.68	0.67	0.72	0.59
GOES-9	0.47	0.47	0.59	0.67
METEOSAT-6	0.53	0.43	0.52	0.52
GMS-5	0.46	0.46	0.69	0.60

Summary of GGEO-VIRS Instantaneous Cloud Temperature (K) Comparison

	Ocean		Land	
	GGEO	VIRS	GGEO	VIRS
GOES-9	269.2	268.9	255.2	258.1
GOES-8	270.4	270.2	260.0	259.7
METEOSAT-5	273.2	272.6	265.5	261.0
GMS-5	274.6	270.8	256.1	252.9

Summary of GGEO-VIRS Instantaneous Cloud Optical Depth Comparison

	Ocean		Land	
	GGEO	VIRS	GGEO	VIRS
GOES-9	6.0	7.8	13.7	10.0
GOES-8	8.8	10.4	10.8	14.0
METEOSAT-5	4.6	6.8	10.6	9.7
GMS-5	6.7	8.5	7.1	8.6

Future GGEO Cloud Property Validation

- Look at all 8 months
- Viewing and Solar Zenith Dependence
- Deep Convective Cloud Albedos
- Finalize Calibration
 - Smooth trend
 - Eliminate issues from poor sampling
- Intercomparisons
 - Overlapped GGEO Satellites
 - ARM Satellite & Surface Observations

Flux Comparisons

- ERBE-like
 - 2.5° Grid
 - VZ < 70 °
 - Scene Identification by MLE
 - Old ERBE ADM
- SS10 CERES Monthly Means
 - 1.0° Grid
 - VZ < 45 °
 - Scene Identification from VIRS
 - New CERES ADM
- Comparison Method
 - Scatter Plots of SS10 Data Matched to ERBE-like 2.5° Data
 - Compare Histograms of Fluxes

Monthly Mean Total-sky LW Flux (non-GGEO Method)

Total-sky TOA Longwave Flux From CERES Process

TRMM_PFM February 1998 SRBAVG

Processed: 2001/01/19

1-deg Equal Angle Nested

Monthly Mean (Method A)

File: CER_SRBAVG1_TRMM-PFM-VIRS_ValidationR2_000000.199802

NASA Langley Research Center / Atmospheric Sciences

Comparison of ERBE-like and SS10 non-GGEO Total Sky LW Fluxes

ES4 ERBE-like and SRBAVG Flux Summary

40°N - 40°S W/m ²		ERBE-like (ES-4)	SRBAVG nonG GEO	ES4 - SRBAVG
Total-Sky LW Flux	Mean	260.7	261.3	-0.6
	Sigma	29.1	28.7	6.2
Total-Sky SW Flux	Mean	93.4	96.1	-2.7
	Sigma	33.2	29.2	12.0
Clear-Sky LW Flux	Mean	291.9	290.7	1.2
	Sigma	16.6	14.0	5.8
Clear-Sky SW Flux	Mean	49.0	49.9	-0.9
	Sigma	20.7	18.2	9.0

Monthly Mean Total-sky LW Flux (GGEO Method)

Total-sky TOA Longwave Flux From CERES Process

TRMM_PFM February 1998 SRBAVG

Processed: 2001/01/19

1-deg Equal Angle Nested

Monthly Mean (Method B)

File: CER_SRBAVG1_TRMM-PFM-VIRS_ValidationR2_000000.199802

NASA Langley Research Center / Atmospheric Sciences

Monthly Mean Total-sky LW Flux Difference (non-GGEO Method - GGEO Method)

Total-sky TOA Longwave Flux Difference from CERES

TRMM_PFM February 1998 SRBAVG

Processed: 2001/01/19

1-deg Equal Angle Nested

Monthly Mean (A-B)

File: CER_SRBAVG1_TRMM-PFM-VIRS_ValidationR2_000000.199802

NASA Langley Research Center / Atmospheric Sciences

Histogram of ERBE-like and SS10 Total-Sky LW Fluxes

Histogram of ERBE-like and SS10 Clear-Sky LW Fluxes

nonGGEO - GGEO Total-Sky LW Flux Differences (W/m²)

Histogram of ERBE-like and SS10 Total-Sky SW Fluxes

Histogram of ERBE-like and SS10 Clear-Sky SW Fluxes

SRBAVG ERBE and GGEO Clear-Sky SW Flux Comparison

SRBAVG nonGGEO and GGEO Flux Summary

40°N - 40°S W/m ²		SRBAVG nonGGEO	SRBAVG GGEO	nonGGEO - GGEO
Total-Sky LW Flux	Mean	257.8	257.6	0.2
	Sigma	29.1	28.8	4.5
Total-Sky SW Flux	Mean	100.6	99.3	1.3
	Sigma	33.3	31.4	9.4
Clear-Sky LW Flux	Mean	282.8	284.7	-1.9
	Sigma	16.7	15.7	5.0
Clear-Sky SW Flux	Mean	50.6	51.5	-0.9
	Sigma	20.7	20.0	5.0

Tropical Mean Comparison

Calibration Sensitivity Test

- Test effect of imager calibration on monthly mean fluxes
- Test by varying imager gain by $\pm 5\%$
- Affects both radiances and cloud retrievals

Effect of Calibration Change (IR - 5%)

Orig. Calb. SW-RAD-TOT minus ir95 Calb. SW-RAD-TOT

min difference = -51.4 max difference = 37.0 mean difference = -0.5

white=no data black=out of color scale

Calibration Sensitivity Summary

	Mean Flux	Mean & rms Flux Difference (W/m ²)			
		IR + 5%	IR - 5%	Vis + 5%	Vis - 5%
Total-sky LW	257.6	0.01 (0.08)	-0.01 (0.08)	0.00 (0.00)	0.00 (0.00)
Total-sky SW	99.3	-0.04 (1.35)	0.54 (3.10)	0.94 (1.31)	-0.94 (1.31)
Clear-sky LW	284.7	-0.29 (0.69)	0.30 (0.92)	0.01 (0.27)	-0.02 (0.26)
Clear-sky SW	51.5	0.01 (1.33)	0.05 (4.20)	0.21 (1.11)	-0.22 (0.94)

Using Cloud Albedo Models for Imager Time Series

- Directional Models (DRM) are constructed empirically from CERES data
- Use imager-derived cloud properties to construct total albedo at interpolation times
- Models based on phase and optical depth
- Only use overcast DRM's
- Albedo time series normalized to CERES observations

- More details provided in Co-I talk by Jeff Boghosian

Difference in Monthly Mean SW Flux Using GGEO-radiance and GGEO-Cloud Albedo Methods

Orig. Calb. SW-RAD-TOT minus SW-CLD-TOT

min difference = -96.0 max difference = 90.2 mean difference = 0.8

NASA Langley Research Center / Atmospheric Sciences

Calibration issues GGeo-Cloud Albedo Method

Orig. Calb. SW-CLD-TOT minus ir95 Calb. SW-CLD-TOT

min difference = -25.1 max difference = 19.2 mean difference = -4.1

white=no data black=out of color scale

Imager Calibration Effect on Monthly Mean Total-sky SW

	Mean Flux	Mean & rms Flux Difference (W/m ²)			
		IR + 5%	IR - 5%	Vis + 5%	Vis - 5%
Radiance Method	99.3	-0.04 (1.35)	0.54 (3.10)	0.94 (1.31)	-0.94 (1.31)
Cloud Albedo Method	98.6	-0.44 (1.14)	4.13 (5.82)	2.55 (3.02)	-2.47 (2.97)

Comparison of SS10 and Surface Fluxes

- Use GGEO-interpolated $1^{\circ} \times 1^{\circ}$ Gridded Fluxes
- TOA Flux interpolated to all hours of Month
- Surface Fluxes Computed Using CERES TOA-Surface Algorithms
 - Downwelling Clear-sky SW
 - Downwelling Total-Sky LW
 - Downwelling Clear-Sky LW
- Match with 30-minute Averaged Data (Centered on Local Half-Hour) From ARM Central Facility
- Compare Bias and rms of Interpolated Comparison with Instantaneous Results of Kratz et al.

Downwelling Total Sky LW Time Series ARM SGP February 1998

NASA Langley Research Center / Atmospheric Sciences

Surface Downwelling Clear-sky SW Time Series

ARM Central Facility February 7, 1998

Instantaneous & Interpolated Downwelling Surface Total-Sky SW Flux

ARM Central Facility February 1998

CERES Footprint vs. Surface

Interpolated vs. Surface

Instantaneous & Interpolated Downwelling Surface Clear-Sky SW Flux (Model A)

ARM Central Facility February 1998

CERES Footprint vs. Surface

Interpolated vs. Surface

Instantaneous & Interpolated Downwelling Surface Total-Sky LW Flux (Model B)

ARM Central Facility February 1998

NASA Langley Research Center / Atmospheric Sciences

Interpolated Downwelling Surface Clear-Sky LW Flux (Model B)

ARM Central Facility

NASA Langley Research Center / Atmospheric Sciences

Future Plans

- Finalize Algorithms
 - Final DRM
 - Fine-tune Clear-sky Algorithms
 - Finalize Total-Sky SW Algorithm
- Continued Validation
 - Finalize Geostationary Calibrations
 - Nine Months of TOA and Surface Flux Comparisons
 - Study Cloud Normalization and Night Clouds
 - Compare Monthly Mean and Aggregate Clouds
- Scheduled Archival in May 2002

